

Texas Department of State Health Services

Responsible Entities (REs) Kick-off Meeting

September 9, 2021

Today's Webinar

Health and Human

Texas Department of State

Health Services

Audience Polls

Watch for our polls throughout today's presentation.

We will share the meeting recording, slides, and transcripts afterwards.

Agenda

Section	Presented by
Introduction	Peter Dertsakyan
REs: Purpose of Regional Engagement, Roles, and Responsibilities	Devin Holmes
Overview of VAOS Changes	Peter Dertsakyan
Upcoming RE Meetings	Devin Holmes
Discussion	All

Texas Department of State Health Services

Introduction

Meet the Facilitators

Peter Dertsakyan

Devin Holmes

Audience Poll

Which region do you represent?

- 1. Region 1
- 2. Region 2/3
- 3. Region 4/5N
- 4. Region 6/5S

- 5. Region 7
- 6. Region 8
- 7. Region 9/10
- 8. Region 11

Overview

Why are we engaging REs for TVFC/ASN VAOS roll-out?

REs are a key aspect of the roll-out of VAOS for ordering and managing TVFC, ASN, and Flu vaccines.

- ✓ RE engagement prior to October VAOS go-live will help equip REs with the knowledge and information they **need to support providers** when the system is live.
- ✓ REs have **existing relationships with TVFC/ASN providers** in the regions that can be leveraged & strengthened.

Roles & Responsibilities

Attend RE Meetings

- ☐ Attend weekly RE meetings until provider re-enrollment begins
- ☐ Complete requested actions after each meeting (e.g., surveys)

Complete VAOS Training

- Review VAOS training materials
- ☐ Identify providers to review VAOS training materials as part of training pilot

Support Providers

- Provide support for providers and LHDs, as needed
- Direct providers to additional resources (e.g., job aids, help desk info)

Identify & Escalate Issues

- ☐ Escalate issues or more complicated questions to DSHS central staff
- ☐ Identify trending issues among providers and LHDs to relay to DSHS central staff

Objectives & Benefits

Objectives

- Support TVFC, ASN, and Flu Providers
 Prepare regional staff and contacts to provide support to providers and local health departments for using VAOS to order and manage TVFC, ASN, and Flu vaccines
- 2 Facilitate Open Communication
 Escalate technical and/or programmatic questions about
 TVFC, ASN, and Flu vaccines in VAOS as needed, and
 amplify up-to-date guidance with providers
- 3 Identify Key Issues and Trends
 Identify and report key or trending issues or questions
 from providers and local health departments to
 proactively address them

Benefits

- ✓ Provides an overview for upcoming changes to allow providers time to prepare for transitions in VAOS
- ✓ Establishes an **organized support network** and **communication channel**
- ✓ Allows for feedback on communications and training materials before providers see changes in VAOS

Vaccine Allocation & Ordering System (VAOS): Overview & Key Changes

Audience Poll

Have you ever used VAOS before?

Benefits of VAOS for TVFC/ASN Providers

Enhanced User Experience

Centralized Documentation

Paperless

Guided Instruction

Improved Access to Support

The Provider Journey

1. Enroll to be a Vaccine Provider

- Provider registers, requests to create an account.
- Can enroll for TVFC, ASN, Flu, and/or COVID

2. Gain Access to VAOS

 Providers receive an email from IdentityManagement@hhsc.state.tx.us with log in credentials and an email with instructions to log into VAOS

3. Place a Vaccine Order

Place a vaccine order in **VAOS** for the quantity and presentation that best serves your patient population

7. Report

- ❖ Monthly biological: inventory report
- ❖ Adverse Effects in VAERS
- Vaccines Near Expiration
- Doses Administered
- Waste Report
- Tally/physical count
- Master report
- Doses Transferred
- Master Stock Level
- Non-COVID Doses Requested
- Physical Inventory

Report any discrepancies

5. Transfer

4. Confirm Receipt of Vaccine Shipment

Approximately 2 weeks after placing a vaccine

order, providers will receive their shipment

Providers can track the status of their order

and track their shipment through VAOS

If needed, use **VAOS** to initiate a request to transfer vaccine doses between 2 facilities

6. Administer Vaccines

- Providers maintain proper storage & handling requirements for their vaccine presentation
- Providers administer vaccine to their patient populations

Vaccine Orders

 Key Change: Providers will use an Ordering Wizard in VAOS to update their vaccine choices and submit vaccine orders

Temp Log Uploads

 Key Change: Providers will be able to upload Temperature logs into VAOS under "Accounts"

Physical Inventory

• **Key Change:** Add-line feature will be added in the Physical Inventory module of VAOS to correct mistakes or accidental deletions

Facility	
Choose Facility	*
Vaccine	
Choose Vaccine	*
Lot	
Expiration data	
	ä
Quantity	
Reason for addine	
Cancel Save	
Vaccine Items	
Provider Portal ▼ ▼	

Vaccine Transfers

• **Key Change:** Providers will now associate vaccine transfers to an Event or Region with new drop-down feature

Reports

- Key Changes: Providers will be able to access new, additional reports, including:
 - Doses Administered
 - Physical and Tally Count
 - Master Report
 - Maximum Stock Level (MSL)

Waste

- Key Change: Providers may update waste documentation with additional details
 - Ex: provider pin, NDC, etc.

New Vaccine Use: Vaccine Wastage		
formation		
cine Administration Number		*Status
		Wastage ▼
acility		Product Family
Texas test	×	COVID
		View all dependencies
ccine		*Reason for waste
VI-0000129	×	G104 - Open vial but all doses not administered View all decendencies
S Return ID		* Quantity Consumed
		Priority Patient Group
		Exported?
scription		
cription		
accine lot expired 5/11/2021		
er Reason		

Timeline

9/16 *TVFC/ASN VAOS Features*

Available

10/1

Approval of Provider Enrollment Begins

REGIONAL STAFF / LHDs

Weekly Responsible Entities (REs) Meetings Begin (9/9) Live & On-Demand Training available (live demos, job aids, access to test

environment in VAOS)

Weekly REs Meetings continue
REs communicates trends & receives updates
from Central DSHS staff, as needed

PROVIDERS / LHDs

Training Pilot –
Select Providers
provide feedback on
training materials

Weekly Provider Webinars & Region / LHD Webinars provide preview & necessary instructions Live & On-Demand
Training Available
(videos, job
aids/guides)

Weekly Provider Webinars and Region / LHD Webinars

- VAOS Resources & FAQs
- TVFC/ASN Updates

What's Next?

Audience Poll

What specific VAOS change or training topic do you want to learn more about?

Upcoming REs Meetings

Thursday, September 9th

- REs Kick-off
- Roles & responsibilities
- Highlight key changes / FAQ discussion
- Change readiness survey

Materials: RE Kick-off Meeting Slides

Thursday, September 16th

- Technical Demo for Registration, Enrollment, & Vaccine Ordering
- Change readiness update
- Q&A

Materials: Accessing VAOS, Vaccine Shipments, Vaccine Transfers, Vaccine Order Requests in VAOS, Approving and Denying Vaccine Order Requests, Approving and Denying Transfer Requests

Thursday, September 23rd

- Technical Demo for Inventory Management and Report Generation
- Change readiness update
- Q&A

Materials: Generating Reports in VAOS, Reporting Waste

Thursday, September 30th

- Provider Support Structure + Go-Live Prep
- Level 1 support for providers & answers to FAQs
- Change readiness update
- Q&A

Materials: Pilot Training FAQs

Thursday, October 7th

- Updates on non-COVID VAOS roll-out
- "Expert" technical demo (e.g., Placing non-COVID orders for providers with limited internet access)
- Ongoing Provider Support
- Q&A

Materials: TBD

Thursday, October 14th

- Updates on non-COVID VAOS roll-out
- "Expert" technical demo
- Ongoing Provider Support
- Q&A

Materials: TBD

Thursday, October 21st

- Updates on non-COVID VAOS roll-out
- · "Expert" technical demo
- Ongoing Provider Support
- Q&A

Materials: TBD

Thursday, October 28th

- Updates on non-COVID VAOS roll-out
- "Expert" technical demo
- Ongoing Provider Support
- Q&A

Materials: TBD

Your action is required!

1. Take the Change Check-in Survey by Tuesday, 9/14!

- The **purpose** is to gather bi-weekly feedback about how prepared you feel to support providers and to gather feedback about topics you want to learn more about during September and October meetings. We will also ask how ready providers in your region are for the new system.
- The survey should take no longer than **10-15 minutes**, and we will discuss key findings during RE meetings as needed.

2. Identify 1-2 providers in your region to participate in a training pilot group.

- The purpose is to identify providers in your region to review and provide feedback on VAOS training materials (e.g., job aids) during September.
- Use <u>this link</u> to submit your responses today!

Discussion and Q&A

Thank you!

